

Portland Harbor Superfund Site

Presentation to the PCI Group June 30, 2016

Kristine Koch, U.S. EPA Region 10

Lower Willamette River

Key Parts of Portland Harbor Cleanup

Early Action Cleanup

In-River Cleanup

Basis for Action

- Unacceptable risk to human health
 - Most exposure/risk fish consumption
 - PCBs and dioxins/furans site wide
 - DDx and PAHs on localized scale
- Unacceptable risk to ecological receptors
 - Focus on Ecological Significance
 - Most risk to birds, fish, and mammals fish consumption
 - Benthic risk primarily groundwater, pesticides and metals

Contaminants

- 64 Contaminants of Concern (COCs)
 - Sediment/river banks (24)
 - Biota (17)
 - -Surface Water (27)
 - Pore Water (groundwater) (39)

Focused COCs

- Focused COCs
 - PCBs
 - PAHs
 - DDx
 - Dioxins/Furans
- Most widespread
- Most associated risk
- Addresses other COCs

Example Remedial Action Level Curve

Example of Contaminant Distribution

PCBs 8

Example of Contaminant Distribution

Enhanced Natural Recovery (ENR)

Are Different Combinations of:

Removal Containment Natural Recovery

Institutional Controls

- Whole River
 - Fish consumption advisories
- Capped Areas
 - Waterway Use Restrictions or Regulated Navigation Areas (RNAs)
 - Land Use/Access Restrictions

Why Use MNR?

- Upriver Sediment Load
 - 82 percent passes through site
 - 18 percent retained
 - 277 million kg/year
 - Lower contaminant concentrations
 - Transitional River System

Evidence Evaluated for MNR

- Deposition rates bathymetric survey
- Consistency of deposition/erosion
- Sediment grain size
- Anthropogenic factors propeller wash
- Surface-to-subsurface sediment ratio
- Waves

Summary of Technology Assignments

Alt	Dredge Volume	Dredge Areas	Dredge/Cap Areas	Cap Areas	In-Situ Areas	ENR	MNR	Construction Timeframe	Cost
	(Cu Yd)	(Acres)	(Acres)	(Acres)	(Acres)	(Acres)	(Acres)	(Years)	(\$M)
В	659,000	72	6	23	7	100	1,966	4	451
С	790,000	87	6	30	5	97	1,948	5	497
D	1,226,000	132	11	45	3	87	1,900	6	654
E	2,204,000	204	15	66	0	60	1,838	7	804
									870
F	5,100,000	387	32	118	0	28	1,634	13	1,317
									1.371
G	8,294,000	572	47	185	0	20	1,391	19	1,731
									1,777
Н	33,487,000	1632	106	535	0	0	0	62	9,446
									9,525

Preferred Alternative

	I	1,855,000	167	17	64	0	60	1,876	7	746
										811

17

Areas Modified from Alternative E

- SDU 5.5E Alternative F
- SDU 6.5E Alternative B + PTW
- SDU 6NAV Alternative B + PTW
- SDU 6W Alternative D
- SDU 7W Alternative F
- Areas outside SDUs PTW only

Preferred Alternative

Preferred Alternative Technologies

EPA's Evaluation Criteria

The Proposed Cleanup Plan must:

- Protect Human Health and the Environment
- Comply with Federal and State Environmental Laws

It must achieve the best balance of:

- Long-term Effectiveness and Permanence
- Reduction of Toxicity, Mobility, and Volume through Treatment
- Short-term Effectiveness
- Implementability
- Cost

These criteria are considered after public comment period:

- State/Tribal Acceptance
- Community Acceptance

Alternatives have Different Features and Effects

Outcomes of Preferred Alternative @ t=0

- Address majority of PTW
- Minimize Institutional Controls for RAO 2
- Minimize recontamination from riverbanks
- Maintain Alternative E fish consumption rates
- Minimize river use restrictions (caps)
- More consistent risk reduction
- Reduces impacts to habitat

Tell us what you think

- Comment period: June 9 September 6, 2016
- All documents are on EPA's web site:

http://go.usa.gov/3Wf2B

- Can comment by
 - e-mail

harborcomments@epa.gov

Mail

Attn: Harbor Comments U.S. EPA, 805 SW Broadway, Suite 500 Portland, OR 97205

- Electronic comment box:
 https://www.epa.gov/or/forms/comment-epas-proposed-cleanup-plan-portland-harbor-superfund-site
- Orally at a public meeting